PRIMER NOTE # Isolation and characterization of 10 microsatellite loci from *Iris hexagona* (Iridaceae) ALAN W. MEEROW,* MICHAEL GIDEON,† DAVID N. KUHN‡ and RAYMOND J. SCHNELL* *USDA-ARS-SHRS, National Germplasm Repository, 13601 Old Cutler Road, Miami, Florida 33328, USA, †15455 SW 232nd St., Homestead, Florida, USA, ‡Florida International University, Department of Biological Sciences, Miami, Florida 33199, USA #### **Abstract** Ten microsatellite loci isolated from Iris hexagona are described. All these loci are polymorphic, with three to 13 alleles across 24 individuals from a single natural population. Heterozygosity ranged from 0.125 to 0.870. Three loci depart significantly from Hardy-Weinberg equilibrium in our test population. The test population shows significant heterozygote deficiency in these and two other loci. Three loci exhibit significant linkage disequilibrium. These loci will be utilized to investigate patterns of genetic variation in the species throughout the Florida peninsula. Keywords: Iris, Louisiana iris, microsatellite, population genetics, SSR Received 19 November 2004; revision received 2 January 2005; accepted 26 January 2005 *Iris hexagona* Walter is the only native iris species in peninsular Florida. It is a member of the series Hexagonae, a small complex of three to four species and numerous hybrid populations (Randolph 1966; Arnold et al. 1990; Arnold 1993). Iris hexagona occurs mostly in open, freshwater swamps in Texas, Louisiana, Mississippi, Alabama, Georgia, South Carolina, and Florida (Viosca 1935; Bennett 1989), though this broad range assumes synonymy of Iris giganticaerulea Small. I. hexagona achieves its broadest geographical range in Florida, occurring throughout the peninsula. One of us (M.G.) has observed populations of this species throughout Florida, and has documented much broader variation in morphology and habitat than has been previously associated with this species. Our hypothesis is that populations of *I. hexagona* within any major Florida drainage system represent unique genetic assemblages that radiated from refugia during interglacial periods of inundation when Florida was reduced to a series of islands. We propose to test this hypothesis using microsatellite DNA markers developed from the genomic DNA of I. hexagona, as previous SSR isolations from other species in section Hexagonae have proven informative (Burke & Arnold 1999). modification of the enrichment method of SSR marker We isolated microsatellite loci from I. hexagona using a Correspondence: A. Meerow, Fax: 305-969-6410; E-mail: miaam@ars-grin.gov development in Edwards et al. (1996). Genomic DNA was restricted, ligated to adaptors and amplified with polymerase chain reaction (PCR). The amplicons were hybridized twice with biotin-labelled synthetic SSRs and isolated using streptavidin coated beads (Dynal) in conjunction with a Dynal Magnetic Particle Concentrator. The eluted fragments were size separated using Sepharose CL-4B Size-Sep 400 Spun Columns (Amersham Pharmacia Biotech), amplified and cloned (using phage and plasmid vectors with M13 priming sites), and the clones screened by sequencing. Approximately 70% of our clones contained a repeat. Reverse sequences were obtained for these, and primers were designed from the flanking regions. The primers were first tested using labelled dNTPs on the genomic DNA from which they were isolated as well as a few individuals from other populations. If successful and polymorphic, a fluorescently labelled forward primer was subsequently obtained. Ten primer pairs (Table 1) were tested across a Florida population of I. hexagona (Levy County, 34 miles west of I-75 on SR 24 to Cedar Key). Differences in allele size were detected on an ABI 3100 Genetic Analyser (Applied Biosystems) using capillary gel electrophoresis. Reaction mix for primers at 50 °C annealing temperature was 1.0 μ L 10 × buffer with 15 mm MgCl₂, $0.2\,\mu L$ 10 mm dNTPs, $0.25\,\mu L$ each forward and reverse primer, 0.05 µL Taq polymerase, 1.0 µL genomic DNA template, and $7.25\,\mu\text{L}$ dH₂O for a total volume of $10\,\mu\text{L}$. For primers at 60 or 65 °C annealing temperatures, 1.0 µL of Table 1 Primer sequences and characteristics of 10 Iris hexagona microsatellite loci | | GenBank | | | | | | | | |-------|------------------|-------------------------|---------------------------|---------------------------|------------|-------------|---------------------|--| | Locus | Accession n | | Primer sequence (5′–3′) | | | | Repeat | | | IH42 | AY82201 | AY822016 | | F: GAAGTTTTGTAGAGGTCTGGTG | | | (AG) ₁₉ | | | | | | R | C: GCTACAACTAAAGAGT | CCAGTC | | | | | IH56 | AY822021 | | F: AGCGGAAAGAATGAACACAAG | | | | (CT) ₁₃ | | | | | | R: GCGAAGAAGGAGCAAATAGTAG | | | | | | | IH57 | AY822023 | | F: TGAGAGAGACTGAGCATC | | | | $(CT)_{31}$ | | | | | | R: TGATAGGAGGAGGAGAAG | | | | | | | IH63 | AY822024 | | F: GCACATAACCTCTCTTGTCC | | | | $(TC)_{22}$ | | | | | | R: ACCAGACTACGAATCATTACCC | | | | | | | IH73 | AY82201 | 8 | F: TTCAAGCCTCTACTAGAGAGAC | | | | $(TG)_{15} + (GTG)$ | | | | | | R: GCAACCTTGTAACCATCCC | | | | | | | IH86 | AY82202 | 2 | F: TCAATCTTCTTTATCATGCAC | | | | $(TC)_{15}$ | | | | | | R: TATGTATTCAATGCTTTGGAAC | | | | | | | IH122 | AY82202 | 5 | F: TGGTCCTAAGTGACTGATAGTG | | | | $(TC)_{16}$ | | | | | R | R: GGAGTAGAGAGTGACATGGAG | | | | | | | IH153 | AY822017 | | F: GAGAAAGAAGGAGGAAGG | | | | (GA) ₂₁ | | | | | R: CAGCAACTGTGAGGAGAAAG | | | | | | | | IH155 | AY82202 | 0 | F: GTGCGAGATATAAGGGAAAGAC | | | | (GA) ₁₉ | | | | | | R: GATATTACCCATGCTAAGGCAG | | | | | | | IH183 | AY82201 | 9 | F: TCTCAGGAATAGGGTGTGAC | | | | $(TGT)_{18}$ | | | | | | R | R: CACGAGCTAAATCACG | ATAGG | | | | | | Annealing | | No. of | Allele size | Mean | Mean | | | | Locus | temperature (°C) | n | alleles | range (bp) | $H_{ m E}$ | $H_{\rm O}$ | f | | | IH42 | 50 | 22 | 3 | 123-149 | 0.665 | 0.840 | -0.962 | | | IH56 | 60 | 24 | 4 | 246-273 | 0.718 | 0.708 | 0.014 | | | IH57 | 60 | 22 | 10 | 201 - 247 | 0.859 | 0.409* | 0.530 | | | IH63 | 50 | 23 | 13 | 90-118 | 0.878 | 0.870 | 0.010 | | | IH73 | 50 | 24 | 3 | 167-173 | 0.196 | 0.125 | 0.367 | | | IH86 | 50 | 24 | 4 | 134-143 | 0.593 | 0.542 | 0.088 | | | IH122 | 65 | 17 | 8 | 85-104 | 0.674 | 0.588 | 0.130 | | | IH153 | 50 | 22 | 6 | 207-226 | 0.703 | 0.455* | 0.359 | | | IH155 | 65 | 24 | 10 | 236-255 | 0.836 | 0.500* | 0.407 | | | IH183 | 50 | 24 | 7 | 138-180 | 0.634 | 0.750 | -0.188 | | | Mean | | | 7.3 | | 0.676 | 0.567 | 0.163 | | $H_{\mathrm{E'}}$ expected heterozygosity; $H_{\mathrm{O'}}$ observed heterozygosity; f, estimate of fixation index. 5 M betaine was substituted for 1.0 μL dH₂O. PCR program for all primers was 5 min at 94 °C, 35 cycles of 45 s at 94 °C, 45 s at 50 °C, 1 min at 72 °C, 7 min at 72 °C, and 4 °C storage. Preliminary analysis of raw microsatellite data was performed using Genemapper version 3.0 (Applied Biosystems). Descriptive statistics (Table 1) were generated with gda version 1.1 (Lewis & Zaykin 2002). Tests for Hardy–Weinberg equilibrium (HWE) exact test and linkage disequilibrium (LD) were run with genepop version 3.4 (Raymond & Rousset 1995). None of the loci is monomorphic across the test population. Three loci (IH57, IH153 and IH155) depart significantly from HWE (P < 0.05) in our test population. The test population shows significant heterozygote deficiency at these loci, and also at IH73 and IH122. Whether this indicates the presence of null alleles in some of these loci is yet unknown. Heterozygote excess is only apparent in two loci, IH42 and IH183. Three loci (IH42, IH63, and IH183) showed significant LD (P < 0.05). The application of SSR data to *I. hexagona* will allow the discrimination of genetically related populations of the species, quantification of the levels of genetic variation within these populations, and patterns of gene flow among them. We are currently testing additional microsatellite primer pairs from our library of clones for their utility in these investigations. ^{*}Departs significantly from HWE at P < 0.05. ## Acknowledgements The authors gratefully acknowledge financial support from the American Iris Society, and Jason R. Clayton for technical assistance. ### References - Arnold ML (1993) *Iris nelsonii*: origin and genetic composition of a homoploid hybrid species. *American Journal of Botany*, **80**, 577–583 - Arnold ML, Bennett BD, Zimmer EA (1990) Natural hybridization between *Iris fulva* and *Iris hexagona*: pattern of ribosomal DNA variation. *Evolution*, **44**, 1512–1521. - Bennett BD (1989) *Habitat differentiation of* Iris fulva *Ker Gawler*, Iris hexagona *Walter, and their hybrids*. PhD Dissertation, Louisiana State University, Baton Rouge. - Burke JM, Arnold ML (1999) Isolation and characterization of microsatellites in Iris. *Molecular Ecology*, **8**, 1075–1092. - Edwards KJ, Baker JHA, Daly A, Jones C, Karp A (1996) Microsatellite libraries enriched for several microsatellite sequences in plants. *BioTechniques*, **20**, 758–760. - Lewis PO, Zaykin D (2002) GENETIC DATA ANALYSIS: computer program for the analysis of allelic data. Version 1.1. Free program distributed by the authors over the internet from http://hydrodictyon.eeb.uconn.edu/people/plewis/software.php - Randolph LF (1966) *Iris nelsonii*, a new species of Louisiana iris of hybrid origin. *Baileya*, **14**, 143–169. - Raymond M, Rousset F (1995) GENEPOP (version 1.2): population genetics software for exact test and ecumenicism. *Journal of Heredity*, **86**, 248–249. - Viosca P Jr (1935) The irises of southeastern Louisiana: a taxonomic and ecological interpretation. *Bulletin of the American Iris Society*, **57**, 3–56.